State of Vermont Department of Libraries 109 State Street Montpelier, VT 05609-0601 Fax: 802-828-2199 ### **DRAWING STORIES** 802-828-3261 #### **PROFESSIONAL REFERENCES:** - Pellowski, Anne. *Drawing Stories from Around the World: A Sampling of European Handkerchief Stories*. Libraries Unlimited, 2005. REF 791.5. Over 30 stories to draw as you tell them. - Pellowski, Anne. *The Story Vine*. Macmillan, 1984. Midstate 372.6. Contains four drawing stories with notes on their origins. Tel: - Pflomm, Phyllis Noe. *Chalk in Hand: The Draw and Tell Book.* Scarecrow, 1986. REF 027.62. Contains dozens of ideas for simple drawing stories. - Thompson, Richard. *Draw-And-Tell*. Annick Press, 1988. REF 372.4. *Frog's Riddle & Other Draw-And-Tell Stories*. Annick, 1990. REF 372.4. Original stories to tell and draw. ### **SINGLE TALES:** - "Aiken Drum": A song in many collections including the *Raffi Singable Songbook* (Crown, 1987). Draw the parts of the man with a marker while you sing the song. - Carle, Eric. *The Mixed Up Chameleon*. Crowell, 1984. Draw the imaginary animal as you tell the story. - Johnson, Crockett. *Harold and the Purple Crayon*. Harper, 1958. You can follow Harold's simple drawings with your own purple crayon. - Silverstein, Shel. *The Missing Piece*. Harper, 1976. Simple, easy to reproduce drawings of the circle who is searching for its missing piece. - "The Turkey Tale" in Margaret Read MacDonald's *Twenty Tellable Tales*. Wilson, 1988. This is a variant of the tale in *On the Banks of Plum Creek* and Carl Withers' *The Wild Ducks and the Goose*. - Wilder, Laura Ingalls. *On the Banks of Plum Creek*. Harper, 1937. P. 318-319. A drawing of a duck is the final picture in this drawing story. - Withers, Carl. *Tale of the Black Cat.* Holt, 1966. A picture book version of a classic drawing story. - Young, Ed. Seven Blind Mice. Philomel, 1992. Zelinsky, Paul. *The Maid and the Mouse and the Odd Shaped House*. Dodd, Mead, 1981. A variant of the black cat story in picture book format. # PAPERFOLDING, PAPER CUTTING & STRING STORIES ### PROFESSIONAL REFERENCES: - de Las Casas, Dianne. *Handmade Tales: Stories to Make and Take*. Libraries Unlimited, 2008. REF 027.62. - Stories told by drawing, string, cutting, folding and with props. - Fujita, Hiroko. *Stories to Play With.* August House, 1999. REF 372.67. Stories told with paperfolding, magic and other techniques. - Holbrook, Belinda. *String Stories: A Creative, Hands-on Approach for Engaging Children in Literature*. Linworth, 2003. REF 372.67. Nineteen string stories with clear instructions and photographs. - Kallevig, Christine Petrell. Fold-Along Stories: Quick & Easy Origami Tales for Beginners. Storytime Ink, 2001. REF 372.67. Folding Stories: Storytelling and Origami Together As One. Storytime Ink, 1991. Both of these books feature stories that are told in conjunction with origami. - Marsh, Valerie. *Mystery-Fold: Stories to Tell, Draw and Fold.* Alleyside Press, 1993. REF 372.64. - Marsh, Valerie. *Storyteller's Sampler*. Alleyside, 1996. REF 372.67. Includes five types of stories: paper cutting, paperfolding, sign language, story puzzles and storyknifing. - Marsh, Valerie. *Storytelling with Shapes and Numbers*. Allenside, 1999. REF 372.67. Twenty-one easy-to-learn paper cutting stories. - Pellowski, Anne. *The Family Storytelling Handbook*. Macmillan, 1987. REF 808.5. Contains a chapter on origami stories and one on paper cutting stories. - Schimmel, Nancy. *Just Enough to Make a Story*. Sisters' Choice, 1992. REF 372.64. Contains two paperfolding stories: the well known, "The Rainhat," and the more difficult "The Handsome Prince." - Warren, Jean. "Cut & Tell" Scissor Stories for Fall. Totline Press, 1984. REF 372.6. "Cut & Tell" Scissor Stories for Spring. Totline Press, 1984. REF 372.6. "Cut & Tell" Scissor Stories for Winter. Totline Press, 1984. REF 372.6. Original stories to be told while cutting out shapes from paper plates. ## THE PAPER HAT, A FOLDING STORY - 1. Once upon a time there was a little girl who wanted to play outside, - 2. But she couldn't because it was raining, - 3. So she sat watching the raindrops and feeling sad until - 4. She made herself a rain hat and went outside anyway, - 5. While she was walking outside in the rain, (6) she saw a house on fire. - 7. She made herself a firechief's hat and put out the fire, - 8. But what she really wanted to do was go sailing, - 9. So she made herself an admiral's hat - 10. And then she made herself a boat And went sailing up and down, up and down, Until a storm began tossing her boat - 11. On the rocks. - 12. It crashed and made such big holes in the boat (13) that it sank, But she was safe because she had remembered to wear her (14) life jacket. ### **HINTS:** - o Use large, lightweight paper - o Make creases ahead of time - o "Fluff" the hats out put them on! Grace W. Greene Children's Services Consultant Revised 2009 This publication is supported by the Institute of Museum and Library Services, a federal agency, through the Library Services and Technology Act.